Ten Roots of Gauòéya Vaiñëava Philosophy

by Çréla Bhaktivinoda Öhäkura

ämnäyaù präha tattvaà harim iha paramaà sarva-çaktià rasäbdhià

 tad-bhinnäàçäàç ca jévän prakåti-kavalitäàs tad-vimuktäàç ca bhävät

bhedäbheda-prakäçaà sakalam api hareù sädhanaà çuddha-bhaktià

 sädhyäà tat-prétim evety upadiçati harir gauracandro bhaje tam

ämnäyaù—the Vedic literatures; präha—declare; tattvaà—the Absolute Truth; harim—Hari. Kåñëa; iha—here; paramaà—the Supreme; sarva-çaktià—full of all energies; rasäbdhià—ocean of rasa; tad-bhinnäàçäàç ca jévän—the living entities are His separated parts and parcels; prakåti-kavalitäàs—swallowed up by the external energy; tad-vimuktäàç—some of them liberated; ca bhävät—and can become; bhedäbheda-prakäçaà—a manifestation different from and one with; sakalam—everything; api hareù—indeed of Hari; sädhanaà—the practice; çuddha-bhaktià—pure devotional service; sädhyäà—the goal; tat-prétim—love for Him (Hari); evety—certainly thus; upadiçati—is taught; harir—by Hari; gauracandro—in the form of Gauracandra, Lord Caitanya; bhaje tam—I worship Him.

I worship Lord Hari, Gauracandra, who teaches us the following ten theistic principles:

1. The Vedic literature is the only source of knowledge about the Absolute Truth.

2. Hari (Kåñëa), the Almighty, is the Supreme Lord.

3. Kåñëa is always invested with infinite powers.

4. Kåñëa is the ocean of rasa.

5. The soul is Kåñëa’s separated part.

6. Certain souls are engrossed by Kåñëa’s illusory energy.

7. Certain souls are released from Kåñëa’s illusory energy.

8. All spiritual and material phenomena are simultaneously one with and different from 	Kåñëa.

9. Pure devotional service is the only means for attaining the final objective of life.

10. Pure love of Godhead is the final objective of life.

